

United States
Department of
Agriculture

National
Agricultural
Statistics
Service

Research and
Applications
Division

SRB Research Report
Number SRB-89-12

October 1989

A COMPUTER ALGORITHM FOR MARKOV CHAIN FORECASTS OF COTTON OBJECTIVE YIELD

James H. Matis
Charles R. Perry
Donald E. Boudreaux

A COMPUTER ALGORITHM FOR MARKOV CHAIN FORECASTS OF COTTON OBJECTIVE YIELD

by James H. Matis*, Charles R. Perry and Donald E. Boudreaux*, National Agricultural Statistics Service, U.S. Department of Agriculture, Washington, D.C. 20250, October 1989, Research Report No. SRB 89-12.

Abstract

This paper documents the computer algorithm developed by Matis, Perry, Boudreaux and Aune (1989) in evaluating a revised Markov chain procedure for forecasting final cotton objective yield. The algorithm was executed in three programs. Each program's function is summarized by a statement of purpose, a procedure outline, and a few comments. The complete code along with a detailed annotation is provided for each program.

* Dr. Matis and Mr. Boudreaux are with Texas A&M University, Department of Statistics, College Station, Texas 77843.

Keywords: Markov Chain, Cross Validation, Forecast Errors, Objective Yield.

This paper was prepared for limited distribution to the research community outside the U.S. Department of Agriculture (USDA). The views expressed herein are not necessarily those of the National Agricultural Statistics Service (NASS) or USDA. The use of company names in this publication is for identification only and does not imply endorsement by the Department of Agriculture.

Acknowledgements

The authors express their appreciation to Ben Klugh and George Hanuschak for their helpful suggestions and moral support during this project. We express our gratitude to our colleagues Bill Donaldson, Barry Ford, and Phil Kott for their thoughtful reviews of this report. However, we bear full responsibility for any errors.

Contents

Summary	1
Introduction	1
Computer Algorithm Overview	1
Program: XDAT	2
Program: XRSQ	7
Program: YRXX	8
References	18

Summary

Existing computer programs were revised and expanded to accomplish two objectives. The first objective was to implement a new procedure for defining the categorical Markov transition states. The second objective was to automate the variable selection procedure so that the predictor variables are determined solely on the basis of the statistical evidence from the data at the time of forecast.

The revised algorithm was divided into five basic steps: read and edit the data, select the predictor variables, create the new categorical states, calculate the transition matrices, and generate the forecasts and estimate the forecast errors. The five steps were executed in three computer programs. Each program is described by a statement of purpose, a procedure outline, and a few comments. The complete Statistical Analysis System (SAS) code is given for each program along with a detailed annotation.

Introduction

This paper provides documentation for the algorithm and programs developed by Matis, Perry, Boudreaux and Aune (1989) in evaluating a revised Markov chain procedure for forecasting final cotton objective yield. Computer programs existing from earlier related cooperative research between the National Agricultural Statistics Service (NASS) and Texas A and M University (TAMU) (Matis, *et. al.*, 1985, 1989) were revised and expanded to accomplish two objectives. The first was to implement the new procedure for defining states. The second was to automate the program so that the primary and secondary predictor variables for each forecast were determined without human intervention. Previously these predictor variables were selected on the basis of expert judgment of the user. The revised procedures select the variables based solely on the statistical evidence available at the time of each forecast.

Computer Algorithm Overview

The process of constructing and evaluating Markov forecasts was accomplished in a five steps.

1. Read and edit the data.
2. Select independent variables.
3. Create new categorical variables based upon the selected variables and user defined number of breaks.
4. Calculate the Markov transition matrices.
5. Generate the estimated forecasts and check the accuracy of the simulation.

These steps were executed within three SAS programs – XDAT (step 1.), XRSQ (step 2.), and YRXX (steps 3., 4., 5.). Each program is described by its basic purpose, a overview of the procedure, a detailed annotated program outline, and a few comments. The complete SAS code is provided for each program. However, it should be pointed out that the programs were written for researching the feasibility of utilizing the Markov chain forecast procedure on USDA/NASS data. Thus, the programs are not necessarily optimally

coded nor are they intended for "production" use. Furthermore, the programs were written in an older mainframe version of SAS, therefore they would have to be updated for use with PC-SAS or newer versions of mainframe SAS. This is especially evident with the replacement of PROC MATRIX with PROC IML.

Program: XDAT

Purpose:

This program edits the USDA/NASS cotton objective yield SAS data sets (from tape) for consistency among the values of the various variables, create new variables, and develop a data structure appropriate for Markov analysis.

Procedure:

The original tapes contained a series of SAS data sets each representing a single year. These yearly data sets were read and processed to identify and categorize the monthly sequence of information associated with each individual plot. A unique identification number, ID, and month variable, MONTH, were created. Some data items were combined, edited, and used to create new variables. Other data sets were created and merged to obtain an overall cumulative yield variable. Certain independent variables were then ranked and a sequence of data steps were executed to organize and rename the independent variables by month (8,9, and 10). Finally, these monthly data sets were recombined and a SAS data set was created on a mainframe disk pack.

Program Outline:

Lines 001–009 JCL card for SAS batch processing.

Lines 010–013 titles to document SAS output.

Lines 014–026 macro _MKMO determines state and year it will also begin the process of creating the variable MONTH.

Lines 027–035 read 1980 data and create MONTH and ID.

Lines 036–044 read 1981 data and create MONTH and ID.

Lines 045–053 read 1982 data and create MONTH and ID.

Lines 054–062 read 1983 data and create MONTH and ID.

Lines 063–071 read 1984 data and create MONTH and ID.

Lines 072–080 read 1985 data and create MONTH and ID.

Lines 081–089 read 1986 data and create MONTH and ID.

Lines 090–137 combine 80 to 86 data sets, edit, and create new variables (note cumulative variables BURR, OPEN, and YLD).

Lines 138–142 segment out the final cumulative yield.

Lines 143–151 recombine the final yield for each observation and select independent variables to keep.

Lines 152–160 rank the independent variables.

Lines 161–170 segment out month 8 and rename variables.

Lines 171–180 segment out month 9 and rename variables.

Lines 181–190 segment out month 10 and rename variables.

Lines 191-197 recombine the data sets for months 8,9, and 10 then save the result to mainframe disk space.

Line 198 printout 20 observations to check data.

Comments:

The creation of the variables MONTH and ID was necessary because of the way the data was accumulated and structured for analysis. The macro (Lines 014-026) and data set steps (Lines 027-089) used in creating these variables are not efficient procedures. They were employed to overcome a SAS problem utilizing a "by" statement within the macro language. Attention should be given to the use of SAS's automatic data set naming convention within this particular set on previous page of data steps and procedures (Lines 031, 040, 049, 058, 067, 076, 084).

SAS Code follows:

```
001 //XDAT JOB (C774,2C,2,25,JM), 'BOUDREAUX',  
002 // MSGCLASS=Z,MSGLEVEL=(0,0)  
003 // EXEC SAS,OPTIONS=MACRO,REGION=4096K  
004 //TAPE DD DSN=USR.E413.JM.USDA1.INDEX1.YANG,DISP=SHR  
005 //DSK DD DSN=USR.E413.JM.STATE48,  
006 // DISP=(NEW,CATLG,DELETE),  
007 // UNIT=SYSDA,  
008 // SPACE=(TRK,(100,20))  
009 //SYSIN DD *  
  
010 TITLE1 ' MARKOV PROJECT ' ;  
011 TITLE2 ' DATA FILTER PROC (NEW) ' ;  
012 TITLE3 ' AUG 88, MATIS & BOUDREAUX ' ;  
013 TITLE4 ' STATE=48(ALL) YRS 81-84 ' ;  
  
014 %MACRO _MKMO ;  
015 IF STATE = 48 ;  
016 IF YEAR = 0 THEN DELETE ;  
017 IF YEAR = 5 THEN DELETE ;  
018 IF YEAR = 6 THEN DELETE ;  
019 N = _N_ ;  
020 PROC SORT ;  
021 BY SAMPLE ;  
022 PROC RANK ;  
023 BY SAMPLE ;  
024 VAR N ;  
025 RANKS RNK ;  
026 %MEND _MKMO ;  
  
027 DATA X80 ;  
028 SET TAPE.CTWK80 ;  
029 %_MKMO ;  
030 DATA Y80 ;  
031 SET DATA1 ;
```

```
032 ID = 80000 + SAMPLE ;
033 MONTH = RNK + 7 ;
034 IF MONTH GE 14 THEN
035 DELETE ;

036  DATA X81 ;
037 SET TAPE.CTWK81 ;
038 %_MKMO ;
039  DATA Y81 ;
040 SET DATA2 ;
041 ID = 81000 + SAMPLE ;
042 MONTH = RNK + 7 ;
043 IF MONTH GE 14 THEN
044 DELETE ;

045  DATA X82 ;
046 SET TAPE.CTWK82 ;
047 %_MKMO ;
048  DATA Y82 ;
049 SET DATA3 ;
050 ID = 82000 + SAMPLE ;
051 MONTH = RNK + 7 ;
052 IF MONTH GE 14 THEN
053 DELETE ;

054  DATA X83 ;
055 SET TAPE.CTWK83 ;
056 %_MKMO ;
057  DATA Y83 ;
058 SET DATA4 ;
059 ID = 83000 + SAMPLE ;
060 MONTH = RNK + 7 ;
061 IF MONTH GE 14 THEN
062 DELETE ;

063  DATA X84 ;
064 SET TAPE.CTWK84 ;
065 %_MKMO ;
066  DATA Y84 ;
067 SET DATA5 ;
068 ID = 84000 + SAMPLE ;
069 MONTH = RNK + 7 ;
070 IF MONTH GE 14 THEN
071 DELETE ;

072  DATA X85 ;
073 SET TAPE.CTWK85 ;
074 %_MKMO ;
075  DATA Y85 ;
076 SET DATA6 ;
```

```

077 ID = 85000 + SAMPLE ;
078 MONTH = RNK + 7 ;
079 IF MONTH GE 14 THEN
080 DELETE ;

081 DATA X86 ;
082 SET TAPE.CTWK86 ;
083 %_MKMO ;
084 DATA Y86 ;
085 SET DATA7 ;
086 ID = 86000 + SAMPLE ;
087 MONTH = RNK + 7 ;
088 IF MONTH GE 14 THEN
089 DELETE ;

090 DATA DSO ;
091 SET Y80 Y81 Y82 Y83 Y84 Y85 Y86 ;
092 IF (C509 = 0) THEN
093 CONFAC - 0 ;
094 ELSE
095 CONFAC = C510 / C509 ;
096 CURRWT = 1.0526 * CONFAC *
097 (C316+C317+C325+C326+C327+C336+C337+C345+C346+C347) ;
098 ROWSP = (C303+C304) / 8 ;
099 IF (MONTH = 8) THEN DO ;
100 BURR = C312+C322+C332+C342 ;
101 OPEN = C313+C314+C323+C324+C333+C334+C343+C344 ;
102 IF (OPEN > 0 AND CURRWT = 0) THEN
103 CURRWT = . ;
104 CUMWT = CURRWT ;
105 IF (ROWSP = 0) THEN
106 ROWSP = 3.225 ;
107 END ;
108 ELSE DO ;
109 BURR = C312+C322+C332+C342+ BURR ;
110 OPEN = C313+C314+C323+C324+C333+C334+C343+C344+OPEN ;
111 IF (OPEN > 0 AND CURRWT = 0) THEN
112 CURRWT = . ;
113 CUMWT = CUMWT+CURRWT ;
114 IF (ROWSP = 0 OR ROWSP = .) THEN
115 ROWSP = ROWXX ;
116 END ;
117 ROWXX = ROWSP ;
118 IF (OPEN = 0) THEN
119 Z21 = 0 ;
120 ELSE
121 Z21 = CUMWT / OPEN ;
122 UNOPB = C319+C329+C339+C349 ;
123 PARTB = C318+C328+C338+C348 ;
124 LB = BURR+OPEN +PARTB +UNOPB ;

```

```

125 P3 = C350+C365 ;
126 P = C311 + C321 + C331 + C341 ;
127 IF (P = 0) THEN
128 MATUR = 0 ;
129 ELSE
130 MATUR = LB / P ;
131 X1 = (0.870 * LB) + (0.867 * (C366+C367)) ;
132 X2 = (6.667 * C368) ;
133 X3 = 6.667*(C364+C374) ;
134 MO_YLD = 2.401 * 0.368 * CUMWT / ROWSP ;
135 IF (MO_YLD NE .) THEN
136 YLD = MO_YLD ;
137 RETAIN BURR OPEN CUMWT ROWXX YLD ;

138  DATA DSF ;
139 SET DSO ;
140 IF MONTH = 13 ;
141 YIELD = YLD ;
142 KEEP ID YIELD ;

143  DATA DS2 ;
144 MERGE DSO DSF ; BY ID ;
145 IF (YIELD = 0 OR YIELD = .) THEN
146 DELETE ;
147 KEEP BURR OPEN UNOPB PARTB LB
148 X1 X2 X3 P P3
149 MATUR CONFACT CURRWT CUMWT ROWSP
150 Z21 MO_YLD C380 MONTH STATE
151 YEAR YLD YIELD ID ;

152  PROC RANK DATA=DS2 OUT=DSRK ;
153 VAR BURR OPEN UNOPB PARTB LB
154 X1 X2 X3 P P3
155 MATUR CONFACT CURRWT CUMWT ROWSP
156 Z21 C380 YIELD ;
157 RANKS RBURR ROPEN RUNOPB RPARTB RLB
158 RX1 RX2 RX3 RP RP3
159 RMATUR RCONFAC RCURRWT RCUMWT RROWS
160 RZ21 RC380 RYIELD ;

161  DATA M08 ;
162 SET DSRK ;
163 IF MONTH = 8 ;
164 RBUR_8 = RBURR ; ROPEN_8 = ROPEN ; RUNO_8 = RUNOPB ;
165 RPRT_8 = RPARTB ; RLB_8 = RLB ; RX1_8 = RX1 ;
166 RX2_8 = RX2 ; RX3_8 = RX3 ; RP_8 = RP ;
167 RP3_8 = RP3 ; RMAT_8 = RMATUR ; RCON_8 = RCONFAC ;
168 RCUR_8 = RCURRWT ; RCUM_8 = RCUMWT ; RROW_8 = RROWS ;
169 RZ21_8 = RZ21 ; RC380_8 = RC380 ;
170 KEEP ID RBUR_8 -- RC380_8 ;

```

```

171 DATA M09 ;
172 SET DSRK ;
173 IF MONTH = 9 ;
174 RBUR_9 - RBURR ; ROPEN_9 - ROPEN ; RUNO_9 - RUNOPB ;
175 RPRT_9 - RPARTB ; RLB_9 - RLB ; RX1_9 - RX1 ;
176 RX2_9 - RX2 ; RX3_9 - RX3 ; RP_9 - RP ;
177 RP3_9 - RP3 ; RMAT_9 - RMATUR ; RCON_9 - RCONFAC ;
178 RCUR_9 - RCURRWT  ; RCUM_9 - RCUMWT ; RROW_9 - RROWSP ;
179 RZ21_9 - RZ21 ; RC380_9 - RC380 ;
180 KEEP ID RBUR_9 -- RC380_9 ;

181 DATA M10 ;
182 SET DSRK ;
183 IF MONTH = 10 ;
184 RBUR_10- RBURR ; ROPEN_10- ROPEN ; RUNO_10 - RUNOPB ;
185 RPRT_10- RPARTB ; RLB_10 - RLB ; RX1_10 - RX1 ;
186 RX2_10 - RX2 ; RX3_10 - RX3 ; RP_10 - RP ;
187 RP3_10 - RP3 ; RMAT_10 - RMATUR ; RCON_10 - RCONFAC ;
188 RCUR_10- RCURRWT  ; RCUM_10 - RCUMWT ; RROW_10 - RROWSP ;
189 RZ21_10- RZ21 ; RC380_10- RC380 ;
190 KEEP YEAR YIELD ID RBUR_10 -- RC380_10 ;

191 PROC SORT DATA=M08 ; BY ID ;
192 PROC SORT DATA=M09 ; BY ID ;
193 PROC SORT DATA=M10 ; BY ID ;
194 DATA DSK.STATE482 ;
195 MERGE M08 M09 M10 ; BY ID ;
196 IF (YIELD = .) THEN
197 DELETE ;
198 PROC PRINT DATA = DSK.STATE482 (OBS = 20) ;

```

Program: XRSQ

Purpose:

This program uses the data created in XDAT to select the two best variables for predicting yield.

Procedure:

Given the nature of the study, one specific year was always excluded to allow the remaining data to be used to simulate a prediction. Then a PROC RSQUARE was run for each of the monthly time frames (8,9, and 10). The resulting set of "best" two variable models were used later in the Markov process.

Program Outline:

Lines 001-004 are JCL cards for batch processing.

Lines 005-007 are titles that will document the SAS output.

Lines 008-010 segment the year 1981 out of the data (as an example).

Lines 011-013 select the model for month 8.
Lines 014-016 select the model for month 9.
Lines 017-019 select the model for month 10.

Comments:

This process provides for an objective methodology of variable selection. However, it does assume that an "acceptable" set of independent variables are utilized.

SAS Code follows:

```
001 //RQ81 JOB (C774,2C,1,25,JM), 'BOUDREAUX'  
002 // EXEC SAS,REGION=1024K  
003 //DSK DD DSN=USR.E413.JM.STATE48,DISP=SHR  
004 //SYSIN DD *  
  
005 TITLE1 ' Variable Selection ' ;  
006 TITLE2 ' STATE = 48(ALL) ' ;  
007 TITLE3 ' YEARS = 82,83,84 ' ;  
  
008 DATA DS_ONE ;  
009 SET DSK.STATE482 ;  
010 IF (YEAR NE 1) ;  
  
011 PROC RSQUARE DATA=DS_ONE START=2 STOP=2 SELECT=1 CP ;  
012 MODEL YIELD = ROPEN_8 RUNO_8 RLB_8 RCUR_8  
013 RX3_8 RP_8 RMAT_8 RZ21_8 RCUM_8 ;  
  
014 PROC RSQUARE DATA=DS_ONE START=2 STOP=2 SELECT=1 CP ;  
015 MODEL YIELD = ROPEN_9 RUNO_9 RLB_9 RCUR_9  
016 RX3_9 RP_9 RMAT_9 RZ21_9 RCUM_9 ;  
  
017 PROC RSQUARE DATA=DS_ONE START=2 STOP=2 SELECT=1 CP ;  
018 MODEL YIELD = ROPEN_10 RUNO_10 RLB_10 RCUR_10  
019 RX3_10 RP_10 RMAT_10  RZ21_10  RCUM_10 ;
```

Program: YRXX

Purpose:

This program takes the data from the program XDAT along with the selected variables from the program XRSQ and performs several Markov analysis forecast simulations.

Procedure:

The data was broken into two data sets one (ds_one) with the data to provide the forecasts and the other (ds_two) with the "actual" yield values, for later cross-validation analysis, (Efron 1982). Both of these data sets had new variables added to them based upon the selected variables, a set of user defined categories, and the breakpoints of the variable categories for the forecasts data set. These new categorical variables were then formed into Markov transition matrices and used to forecast the "actual" yields.

Program Outline:

Lines 001-005 JCL card for SAS batch processing.

Lines 006-009 titles to document SAS output.

Lines 010-015 read disk data and segment it into a forecast data set (ds_one) and an actual data set (ds_two).

Lines 016-079 macro _CAT1 : used to create a one level categorical break for a single variable.

Lines 080-187 macro _CAT2 : used to create a two level nested categorical break.

Lines 188-191 these lines are where the user inputs the selected variables and the number of splits per variable that are to be used.

Lines 192-203 the index variables are incremented by one for future readability.

Lines 204-207 this PROC FREQ provides the cell counts for the transition matrices.

Lines 208-216 univariate statistics are calculated for the final yield categories.

Lines 217-220 the statistics are printed and merged back into the original data set.

Lines 221-234 macro _MTX : creates the transition matrices.

Lines 235-297 macro _CMX : calculates the cumulative distribution and other statistics for the forecasted data.

Lines 298-315 macro _ESX : determines the estimate to be used (mean value or median), the actual, and the residual values. Univariate statistics and plots are then produced for the forecast simulation.

Lines 316-323 these lines are the code and macro combinations necessary to "run" the markov simulation for months 8, 9, 10 → forecast.

Lines 324-330 simulation for months 9, 10 → forecast.

Lines 331-336 simulation for month 10 → forecast.

Comments:

This SAS program was developed to satisfy a specific research need. Thus, it is not optimally coded and should not be used for production work. There are parts of the code that may be highly dependent on the version of SAS used. These include Lines 221-234 where the order of the information read from the PROC FREQ may vary and the use of PROC MATRIX in Lines 016-079, Lines 080-187, or in Lines 316-336 which has been replaced by IML. Also in some cases the number of categories asked for by the user in Lines 188-191 may not be supported by the data. When this occurs the PROC MATRIX procedures will fail to form the transition matrices. This can easily be corrected by choosing a smaller number of classifications and resubmitting the program.

SAS Code follows:

```
001 //YR81 JOB (C774,2C,1,25,JM),'BOUDREAUX',
002 // MSGCLASS=Z,MSGLEVEL=(0,0)
003 // EXEC SAS,OPTIONS=MACRO,REGION=2048K
004 //DSK DD DSN=USR.E413.JM.STATE48,DISP=OLD
005 //SYSIN DD *
```

```

006 TITLE1 ' MARKOV ANALYSIS ' ;
007 TITLE2 ' XCAT & XMAT PROCEDURES ' ;
008 TITLE3 ' AUG 88, MATIS & BOUDREAUX ' ;
009 TITLE4 ' STATE=48(ALL) MODEL YR=81  ' ;

010 DATA DS_ONE ;
011 SET DSK.STATE48 ;
012 IF (YEAR NE 1) ;
013 DATA DS_TWO ;
014 SET DSK.STATE48 ;
015 IF (YEAR EQ 1) ;

016 %MACRO _CAT1(V1,N1,BK) ;
017 /* CLASSIFY DATA IN A SECOND DATA SET BY
018 /* ONE VARIABLE IN DATA SET ONE .
019 /*
020 /* V1 : FIRST VARIABLE
021 /* N1 : NO. OF CATEGORIES TO BREAK VAR1
022 /* BK : RESULTING CATEGORICAL VARIABLE
023 */

024 DATA DS_ONE ;
025 SET DS_ONE ;
026 IF (&V1 = .) THEN
027 DELETE ;

028 DATA DS_TWO ;
029 SET DS_TWO ;
030 IF (&V1 = .) THEN
031 DELETE ;

032 PROC RANK DATA=DS_ONE OUT=RS1 GROUPS=&N1 ;
033 VAR &V1 ;
034 RANKS BREAK1 ;
035 PROC SORT DATA=RS1 ;
036 BY BREAK1 ;
037 PROC UNIVARIATE NOPRINT DATA=RS1 ;
038 VAR &V1 ;
039 OUTPUT OUT=US1 MAX=MAX1 ;
040 BY BREAK1 ;

041 PROC MATRIX ;
042 FETCH MAX1 DATA=US1 (KEEP=BREAK1 MAX1) ;

043 SPLIT1 = J.(1,&N1,0) ;
044 SPLIT1(1,1) = 0 ;
045 DO I = 2 TO &N1 ;
046 SPLIT1(1,I) = MAX1(I-1,2) ;
047 END ;

```

```

048 PRINT SPLIT1 ;

049 FETCH NEW DATA=DS_TWO (KEEP=&V1) ;
050 NR = NROW (NEW) ;
051 YY = J.(NR,2,0) ;
052 DO I = 1 TO NR ;
053 DO J = 1 TO &N1 ;
054 IF (J LT &N1) THEN DO ;
055 IF (NEW(I,1) GT SPLIT1(1,J)) AND
056 (NEW(I,1) LE SPLIT1(1,J+1)) THEN
057 YY(I,1) = J ;
058 END ;
059 ELSE IF (J EQ &N1) THEN DO ;
060 IF (NEW(I,1) GT SPLIT1(1,J)) THEN
061 YY(I,1) = J ;
062 END ;
063 ELSE
064 YY(I,1) = . ;
065 END ;
066 END ;
067 OUTPUT YY OUT=YY ;

068 DATA YY ;
069 SET YY ;
070 &BK = COL1 - 1 ;
071 DROP COL1 ;

072 DATA DS_ONE ;
073 SET RS1 ;
074 &BK = BREAK1 ;
075 DROP BREAK1 ;

076 DATA DS_TWO ;
077 MERGE DS_TWO YY ;
078 DROP ROW ;
079  %MEND _CAT1 ;

080  %MACRO _CAT2(V1,N1,V2,N2,BK) ;
081 /* CLASSIFY DATA IN A SECOND DATA SET BY
082 /* TWO VARIABLES (NESTED) IN DATA SET ONE .
083 /*
084 /* V1 : FIRST VARIABLE
085 /* N1 : NO. OF CATEGORIES TO BREAK VAR1
086 /* V2 : SECOND VARIABLE
087 /* N2 : NO. OF CATEGORIES TO BREAK VAR2
088 /* BK : RESULTING CATEGORICAL VARIABLE
089 */

```

```

090 DATA DS_ONE ;
091 SET DS_ONE ;
092 IF (&V1 = . OR &V2 = .) THEN
093 DELETE ;

094 DATA DS_TWO ;
095 SET DS_TWO ;
096 IF (&V1 = . OR &V2 = .) THEN
097 DELETE ;

098 PROC RANK DATA=DS_ONE OUT=RS1 GROUPS=&N1 ;
099 VAR &V1 ;
100 RANKS BREAK1 ;
101 PROC SORT DATA=RS1 ;
102 BY BREAK1 ;
103 PROC RANK DATA=RS1 OUT=RS2 GROUPS=&N2 ;
104 VAR &V2 ;
105 RANKS BREAK2 ;
106 BY BREAK1 ;
107 PROC SORT DATA=RS2 ;
108 BY BREAK1 BREAK2 ;
109 PROC UNIVARIATE NOPRINT DATA=RS2 ;
110 VAR &V1 ;
111 OUTPUT OUT=US1 MAX=MAX1 ;
112 BY BREAK1 ;
113 PROC UNIVARIATE NOPRINT DATA=RS2 ;
114 VAR &V2 ;
115 OUTPUT OUT=US2 MAX=MAX2 ;
116 BY BREAK1 BREAK2 ;

117 PROC MATRIX ;
118 FETCH MAX1 DATA=US1 (KEEP=BREAK1 MAX1) ;
119 FETCH MAX2 DATA=US2 (KEEP=BREAK1 BREAK2 MAX2) ;
120 NR = NROW (MAX2) ;

121 SPLIT1 = J.(1,&N1,0) ;
122 SPLIT1(1,1) = 0 ;
123 DO I = 2 TO &N1 ; ;
124 SPLIT1(1,I) = MAX1(I-1,2) ;
125 END ;
126 PRINT SPLIT1 ;

127 SPLIT2 = J.(&N1,&N2,0) ;
128 DO I = 1 TO NR ;
129 R = MAX2(I,1) + 1 ;
130 C = MAX2(I,2) + 1 ;
131 SPLIT2 (R,C) = MAX2(I,3) ;
132 END ;

```

```

133 DO I = 1 TO &N1 ;
134 DO J = &N2 TO 2 BY -1 ;
135 SPLIT2 (I,J) = SPLIT2 (I,J-1) ;
136 END ;
137 SPLIT2 (I,1) = 0.0 ;
138 END ;
139 PRINT SPLIT2 ;

140 FETCH NEW DATA=DS_TWO (KEEP=&V1 &V2) ;
141 NR = NROW (NEW) ;
142 YY = J.(NR,2,0) ;
143 DO I = 1 TO NR ;
144 DO J = 1 TO &N1 ;
145 IF (J LT &N1) THEN DO ;
146 IF (NEW(I,1) GT SPLIT1(1,J)) AND
147 (NEW(I,1) LE SPLIT1(1,J+1)) THEN
148 YY(I,1) = J ;
149 END ;
150 ELSE IF (J EQ &N1) THEN DO ;
151 IF (NEW(I,1) GT SPLIT1(1,J)) THEN
152 YY(I,1) = J ;
153 END ;
154 ELSE
155 YY(I,1) = . ;
156 END ;
157 W = J.(1,1,0) ;
158 W = YY(I,1) ;
159 DO J = 1 TO &N2 ;
160 IF (J LT &N2) THEN DO ;
161 IF (NEW(I,2) GT SPLIT2(W,J)) AND
162 (NEW(I,2) LE SPLIT2(W,J+1)) THEN
163 YY(I,2) = J ;
164 END ;
165 ELSE IF (J EQ &N2) THEN DO ;
166 IF (NEW(I,2) GT SPLIT2(W,J)) THEN
167 YY(I,2) = J ;
168 END ;
169 ELSE
170 YY(I,2) = . ;
171 END ;
172 END ;
173 OUTPUT YY OUT=YY ;

174 DATA YY ;
175 SET YY ;
176 COL1 = COL1 - 1 ;
177 COL2 = COL2 - 1 ;
178 &BK = &N2*COL1 + COL2 ;
179 DROP COL1 COL2 ;

```

```

180 DATA DS_ONE ;
181 SET RS2 ;
182 &BK = &N2*BREAK1 + BREAK2 ;
183 DROP BREAK1 BREAK2 ;

184 DATA DS_TWO ;
185 MERGE DS_TWO YY ;
186 DROP ROW ;
187  %MEND _CAT2 ;

188  %_CAT2(RX3_8 ,4 ,RLB_8 ,2 ,INX1) ;
189  %_CAT2(RLB_9 ,4 ,RX3_9 ,2 ,INX2) ;
190  %_CAT2(RUNO_10 ,8 ,RCUM_10 ,2 ,INX3) ;
191  %_CAT1(YIELD,50,SY1 ) ;

192  DATA ONE ;
193 SET DS_ONE ;
194 INX1 = INX1 + 1 ;
195 INX2 = INX2 + 1 ;
196 INX3 = INX3 + 1 ;
197 SY1 = SY1 + 1 ;
198  DATA TWO ;
199 SET DS_TWO ;
200 INX1 = INX1 + 1 ;
201 INX2 = INX2 + 1 ;
202 INX3 = INX3 + 1 ;
203 SY1 = SY1 + 1 ;

204  PROC FREQ DATA=ONE ;
205 TABLES INX1*INX2 / NOPRINT OUT=T12 ;
206 TABLES INX2*INX3 / NOPRINT OUT=T23 ;
207 TABLES INX3*SY1 / NOPRINT OUT=T3Y ;

208  PROC SORT DATA=ONE ; BY SY1 ;
209  PROC UNIVARIATE NOPRINT DATA=ONE ; BY SY1 ;
210 VAR YIELD ;
211 OUTPUT OUT=UNI
212 MEAN = MNY1
213 MEDIAN = MDY1
214 Q1 = Q1
215 Q3 = Q3
216 VAR = VAR ;

217  PROC PRINT DATA=UNI ;
218  PROC SORT DATA=UNI ; BY SY1 ;
219  DATA ONE ;
220 MERGE ONE UNI ; BY SY1 ;

```

```

221  %MACRO _MTX (FRQ,AMX,A_ROW,A_COL) ;
222 /* READ PROC FREQ DATA INTO MATRICIES
223 /*
224 /* FRQ : PROC FREQ OUTPUT DATASETS
225 /* AMX : RESULTING MATRIX
226 */
227 FETCH &FRQ DATA=&FRQ ;
228 &AMX = J.(&A_ROW,&A_COL,0) ;
229 DO I = 1 TO NROW(&FRQ) ;
230 &AMX(&FRQ(I,1),&FRQ(I,2)) = &FRQ(I,3) ;
231 END ;
232 /* SCALE THE ROWS OF MATRIX : SUM = 1.0 */
233 &AMX = (1 #/ (DIAG(&AMX(,+)))) * &AMX ;
234  %MEND _MTX ;

235  %MACRO _CMX (AMX,CMX,STA,INX) ;
236 /* GENERATE STATISTICS
237 /*
238 /* AMX : ORIGINAL MATRIX
239 /* CMX : CUM DIST OF ORIGINAL MATRIX
240 /* STA : Q1,Q3,MEDIAN,MEAN,VAR OF AMX
241 /* INX : INDEX NUMBER, MUST CORRESPOND TO AMX
242 */
243 FETCH UNI DATA=UNI (KEEP=MNY1) ;
244 NC = NCOL(&AMX) ;
245 NR = NROW(&AMX) ;
246 &CMX = J.(NR,NC+1,0) ;
247 &CMX = &AMX || J.(NR,1,0) ;
248 &STA = J.(NR,6,0) ;
249 DO I = 1 TO NR ;
250 CUM = 0 ;
251 VAR = 0 ;
252 MEAN = 0 ;
253 DO J = 1 TO NC ;
254 MEAN = MEAN + (UNI(J,1)*&AMX(I,J)) ;
255 VAR = VAR + ((UNI(J,1)**2)*&AMX(I,J)) ;
256 CUM = CUM + &AMX(I,J) ;
257 &CMX(I,J) = CUM ;
258 IF (CUM LE 0.25) THEN &STA(I,1) = J ;
259 IF (CUM LE 0.50) THEN &STA(I,2) = J ;
260 IF (CUM LE 0.75) THEN &STA(I,3) = J ;
261 END ;
262 &CMX(I,NC+1) = I ;
263 IF (&STA(I,1) = NC) THEN
264 GOTO LX ;
265 /* *** Q1 */
266 &STA(I,1) = UNI(&STA(I,1),1)
267 + (UNI(&STA(I,1)+1,1)
268 - UNI(&STA(I,1),1))

```

```

269 * ((0.25 - &CMX(I,&STA(I,1)))
270 #/ (&CMX(I,&STA(I,1)+1)
271 - &CMX(I,&STA(I,1)))) ;
272 /* *** MEDIAN */
273 &STA(I,2) = UNI(&STA(I,2),1)
274 + (UNI(&STA(I,2)+1,1)
275 - UNI(&STA(I,2),1))
276 * ((0.50 - &CMX(I,&STA(I,2)))
277 #/ (&CMX(I,&STA(I,2)+1)
278 - &CMX(I,&STA(I,2)))) ;
279 /* *** Q3 */
280 &STA(I,3) = UNI(&STA(I,3),1)
281 + (UNI(&STA(I,3)+1,1)
282 - UNI(&STA(I,3),1))
283 * ((0.75 - &CMX(I,&STA(I,3)))
284 #/ (&CMX(I,&STA(I,3)+1)
285 - &CMX(I,&STA(I,3)))) ;
286 /* *** MEAN */
287 &STA(I,4) = MEAN ;
288 /* *** VAR */
289 &STA(I,5) = VAR - MEAN**2 ;
290 /* *** INDEX */
291 &STA(I,6) = I ;
292 LX : END ;
293 OUTPUT &STA OUT=&STA
294 (RENAME = (COL1=Q1 COL2=MEDIAN COL3=Q3
295 COL4=MEAN COL5=VAR COL6=&INX)) ;
296 FREE CUM MEAN VAR ;
297 %MEND _CMX ;

298 %MACRO _ESX (EST,STA,INX) ;
299 /* MERGE STATISTICS WITH NEW DATA
300 */
301 /* EST : WHICH ESTIMATE (MEAN, MEDIAN)
302 /* STA : DATASET OF MATRIX STATISTICS
303 /* INX : WHICH INDEX VARIABLE TO USE
304 */
305 PROC PRINT DATA=&STA ;
306 PROC SORT DATA=&STA ; BY &INX ;
307 PROC SORT DATA=TWO ; BY &INX ;
308 DATA TWO ;
309 MERGE TWO &STA ; BY &INX ;
310 EST = &EST ; /* ESTIMATES YIELD */
311 ACT = YIELD ; /* ACTUAL YIELD */
312 RES = EST - ACT ; /* RESIDUAL */
313 PROC UNIVARIATE PLOT ;
314 VAR EST ACT RES ;
315 %MEND _ESX ;

```

```
316 PROC MATRIX ;
317 %_MTX (T12,A1,8,8)
318 %_MTX (T23,A2,8,16)
319 %_MTX (T3Y,A3,16,50)
320 EST = A1*A2*A3 ;
321 %_CMX (EST,CDF,STATS,INX1)
322 %_ESX (MEAN,STATS,INX1)
323 TITLE5 ' MONTHS 8,9,10 ';

324 PROC MATRIX ;
325 %_MTX (T23,A2,8,16)
326 %_MTX (T3Y,A3,16,50)
327 EST = A2*A3 ;
328 %_CMX (EST,CDF,STATS,INX2)
329 %_ESX (MEAN,STATS,INX2)
330 TITLE5 ' MONTHS 9,10 ';

331 PROC MATRIX ;
332 %_MTX (T3Y,A3,16,50)
333 EST = A3 ;
334 %_CMX (EST,CDF,STATS,INX3)
335 %_ESX (MEAN,STATS,INX3)
336 TITLE5 ' MONTHS 10 ';
```

References

- Efron, B. (1982). The Jackknife, the Bootstrap and Other Resampling Plans. Society for Industrial and Applied Mathematics, Philadelphia, PA.
- Matis, J. H., Saito, T., Grant, W. E. Iwig, W. C., and Richie, J. T. (1985). A Markov chain approach to crop yield forecasting. *Agricultural Systems* 18:171-187.
- Matis, J. H., Birkett, T., and Boudreux, D. (1989). An application of the Markov Chain approach to forecasting cotton yield from surveys. *Agricultural Systems* 29:357-370.
- Matis, J.H., Perry, C.R., Boudreux, D.E., and D.J. Aune (1989). *Markov Chain Forecasts of Cotton Objective Yield*, National Agricultural Statistics Service, U.S. Department of Agriculture, Washington, D.C. 20250, Research Report No. SRB 89-11.

U. S. GOVERNMENT PRINTING OFFICE:1989-251-433; 07704/NA35